


George Washington


John Adams


Thomas Jefferson


James Madison


James Monroe


John Quincy Adams


Andrew Jackson


Martin Van Buren


William Henry Harrison


John Tyler


James Polk


Zachary Taylor


Millard Fillmore


Franklin Pierce


James Buchanan


Abraham Lincoln


Andrew Johnson


Ulysses S. Grant


Rutherford B. Hayes


James Garfield


Chester Arthur


Grover Cleveland


Benjamin Harrison


William McKinley


Theodore Roosevelt


William Taft


Woodrow Wilson


Warren G. Harding


Calvin Coolidge


Herbert Hoover


Franklin D. Roosevelt


Harry Truman


Dwight Eisenhower


John F. Kennedy


Lyndon B. Johnson


Richard Nixon


Gerald Ford


Jimmy Carter


Ronald Reagan


George H.W. Bush


William J. Clinton


George Walker Bush


Barack Obama


Ameerika Ühendriikide 44. president


Barack Obamast tema enda sõnadega

Ühes oma kõnes räägib Barack Obama elupe-rioodist, mil ta „hakkas märkama maailma väljaspool iseend”, ja soovist saada kellekski, kes seda muudab. Alljärgnevatest seikadest oma elus rääkis Barack Obama Connecticuti osariigis Middletownis asuvas Wesleyani Ülikoolis 25. mail 2008 toimunud lõpuaktusel peetud kõnes.

Ma hakkasin aktiivselt osalema Lõuna-Aafrika Vabariigis valitseva apartheidiirežiimi vastases liikumises. Hakkasin jälgima selles riigis toimuvaid arutelusid vaesuse ja tervishoiu üle. Nii oli mul ülikooli lõpetamise ajaks tekkinud hullumeelne kinnisidee aidata rohujuuretandil kaasa olukorra muutmisele.

Ma saatsin kirju kõikvõimalikele organisatsioonidele. Ja ühel päeval tegi üks väike kirikute rühm Chicago lõunaosas mulle pakkumise tulla ja hakata korraldama kogukondlikku tööd piirkonnas, millele oli oma laastava jälje jätnud terasetehaste sulgemine. Mu ema ja vanavanemad soovisid, et ma läheksin juurat õppima. Minu sõbrad otsisid tööd Wall Streetilt. Mulle aga pakkus see organisatsioon aastapalgaks 12 000 dollarit ja lisaks veel 2000 dollarit kasutatud auto ostmiseks. Ma võtsin selle pakkumise vastu.

Ma ei tundnud Chicagos ainustki hingelist ega olnud kindel, mida täpsemalt kogukondlik töö en-

dast kujutab. Mind olid alati inspireerinud lood kodanikuõiguste liikumisest ja president John F. Kennedy üleskutses üheskoos riiki teenida, ent Chicago lõunaosas ei toimunud mingeid protestimarsse ega peetud kõrgelennulisi kõnesid. Tühja terasetehase varjus oli vaid arvukalt inimesi, kes elus püsimise nimel tohutult vaeva nägid. Ja ega me esialgu kuigi kaugele ei jõudnudki.

Ma mäletan siiani üht esimestest koosolekutest, mis kogukonna juhtide algatusel kutsuti kokku selleks, et arutada tänavajõukude vahelisi vägivaldseid arveteklaarimisi. Me ootasime kaua, et rahvas koguneks. Lõpuks sisenes saali rühm eakaid inimesi. Nad võtsid istet. Üks väike vanadaam tõstis käe ja küsis: „Kas siin mängitakse bingot?”

See ei olnud kerge, ent lõpuks saavutasime me edu. Päev-päevalt ja kvartal-kvartalilt tõime me kogukonna kokku, registreerisime uusi valijaid, koostasime õpilaste koolivälise tegevuse kava, võitlesime uute töökohtade eest ja aitasime inimestel elada veidigi inimväärset elu.

Ent ma hakkasin ka mõistma, et ma ei tegelenud üksnes inimeste aitamisega. Oma tegevuse kaudu leidsin ma kogukonna, mis mind toetas, kodanikutunde, mis oli tõeliselt tähendusrikas, ja suuna, mida olin otsinud. Kogukonna teenimise kaudu sain ma ka teada, kuidas minu enda uskumatu elulugu sobitub Ameerika elu laiemasse pilti.“


Barack Obama

Ameerika Ühendriikide 44. president


Sisukord

Barack Obama Ameerika elu	2
Barack Obama tulevikukujutus	10
Saage tuttavaks – Obamade perekond	12
Asepresident Joseph Biden	14

Barack Obama –

Barack Obama ainulaadne elulugu ja edukas kandideerimine Ameerika Ühendriikide presidendiks on avanud uue peatüki Ameerika Ühendriikide poliitikas.

Ameerika Ühendriikide esimese afroameeriklasest presidendi Barack Obama elulugu ei sarnane ühegi varasema USA liidri omaga. Keenialasest isa ja Ameerika südamaalt pärineva valgenahalise ema järeltulija Barack Obama sai kogu riigis tuntuks tänu kõnele, mille ta pidas demokraatide kongressil 2004. aastal ja mis sai sooja vastuvõtu osaliseks; samal aastal valiti ta Illinoisi osariigist USA Senatisse. Vaid neli aastat hiljem oli ta jagu saanud demokraatide arvukatest „raskekaallastest”, saavutanud kindlalt enda kandidatuuri ülesseadmise Valge Maja järgmiseks peremeheks ja võitnud presi-

dendivalimised, alistades vabariiklaste kandidaadi senaator John McCaini.

Oma viimistletud kõnemaneeeriga, sõnaosavuse ja üleva retoorika valdamisega, võimega sütitada noori valijaid ja kampaaniavahendina Interneti kasutamisega oli Obama tõeline 21. sajandi presidendikandidaat. Oma kampaanias keskendus Obama kahele põhiteemale, milleks olid Washingtoni traditsiooniliste valitsemismeetodite muutmine ning erineva ideoloogilise, sotsiaalse ja rassilise taustaga ameeriklaste ühise heaolu nimel ühinemisele üleskutsumine.

„Ei ole liberaalset Ameerikat ja konservatiivset Ameerikat – on Ameerika Ühendriigid,” ütles Obama oma kõnes 2004. aastal toimunud demokraatide kongressil. „Ei ole ka musta Ameerikat,


Väike Barack koos oma ema Ann Dunhamiga, umbes 1963. aastal.


9-aastane Barack Indoneesias koos ema, kasuisa Lolo Soetoro ja poolõe Mayaga.


10-aastane Barack ja tema keenialasest isa Barack Obama vanem.

Ameerika elu

valget Ameerikat, latiinode Ameerikat ja aasia Ameerikat – on Ameerika Ühendriigid. ... Me oleme üks rahvas, me kõik vannume truudust Ameerika Ühendriikide lipule ja kaitseme Ameerika Ühendriike.“

Esimesed eluaastad

Obama vanemad olid pärit väga erinevast keskkonnast. Tema ema Ann Dunham sündis ja kasvas Kansase väikelinnas. Kui pere oli kolinud Hawaii saartele, kohtus Ann Dunham Barack Obama senioriga, kes oli tollal Keenia stipendiumiga Hawaii Ülikoolis õppiv tudeng. Ann Dunham ja Barack Obama vanem abiellusid 1959. aastal ning Barack Obama noorem sündis Honolulu 4. augustil 1961. aastal. Kaks aastat hiljem lahkus isa pere juurest, kõigepealt õpingute jätkamiseks Harvardi Ülikooli ja seejärel Keeniasse, kus temast sai valitsuse ma-

jandusspetsialist. Noor Obama kohtus oma isaga veel vaid ühel korral oma 10. eluaastal.

Ki Obama oli kuune, abiellus tema ema uuesti, seekord ühe Indoneesia naftaettevõtte juhiga. Pere kolis Indoneesiasse ja Obama käis neli aastat koolis Indoneesia pealinnas Jakartas. Hiljem naasis ta oma emapoolsete vanavanemate juurde Hawaiiile ning omandas seal keskkhariduse.

Oma esimeses raamatus „Dreams from My Father“ kirjeldab Obama seda eluperioodi ajana, mil tavapärasele noorukiea hingelisele segadusele lisandus ka vajadus mõista oma päritolu kahe rassi esindaja järeltulijana – rasside segunemine oli tollal Ameerika Ühendriikides suhteliselt tavatu nähtus. Pärinemine nii mustast kui ka valgest kultuurist võis aidata kaasa Obama avatud maailmanägemise tekkimisele, mille ta aastaid hiljem poliitikasse kaasa


Barack Obama (keskel) koos oma kooli korvpallimeeskonnaga Hawaiiil 1977. aastal.


Keskkooli lõpetamisel koos vanavanemate Madelyn Payne'i ja Stanley Armour Dunhamiga Hawaiiil 1979. aastal.


Tudengina Columbia Ülikoolis New Yorgis, umbes 1983. aastal.

tõi ning mida iseloomustab eri seisukohtade mõistmine.

„Barackil on erakordne võime sünteesida esmapilgul vastandlikke fakte ja neid omavahel seostada,” ütles tema ülikoolikaaslane Cassandra Butts ajakirja New Yorker ajakirjanikule Larissa MacFarquharile. „See omadus tekib siis, kui sinu eest hoolitsevad kodus valgenahalised inimesed, ent kodust väljudes nähakse sind mustanahalisena.”

Obama lahkus Hawaiilt ja õppis kaks aastat Los Angelesi Occidental College’is. Hiljem kolis ta New Yorki ja omandas 1983. aastal Columbia Ülikoolis bakalaureusekraadi. Ühes 2008. aastal peetud kõnes meenutas Obama oma tolaeagseid unistusi nii: „... ülikooli lõpetamise ajaks oli mul tekkinud hullumeelne kinnisidee aidata rohujuuretasandil kaasa olukorra muutmisele.”

Astumine avalikku teenistusse

Oma identiteedi ja elueesmärgi otsinguil lahkus Obama New Yorgist, kus ta oli töötanud ühes rahvusvahelises

konsultatsioonifirmas finantsülevaadete koostajana, ja suundus 1985. aastal Chicagosse. Chicagos tegutses ta linna lõunaosa kirikute ühenduse raames kogukondliku töö korraldajana vaeses afroameeriklaste linnajaos, millele oli ränka mõju avaldanud üleminek tööstuspõhiselt majanduselt teenustepõhisele majandusele.

„Just seal sain ma parima osa oma haridusest ja mõistsin, mida kristlaseks olemine tegelikult tähendab,” meenutas Obama aastaid hiljem kõnes, milles ta teatas presidendi ametikohale kandideerimisest.

Oma töös saavutas Obama mõningast käegakatsutavat edu, vahendades Chicago lõunaosa elanike seisukohti sellistes küsimustes nagu majanduse arengu ümbersuunamine, tööalane väljaõpe ja keskkonnakoristustööd. Oma rolli nägi ta eelkõige kogukonna organiseerijana, ent samas ka katalüsaatorina, mis ühendab tavakodanikke, et altpoolt tuleneva algatuse surve all koostataks kohaliku tasandi strateegiad tavainimeste poliitilise ja majandusliku mõjuvõimu suurendamiseks.


Harvardi Ülikooli õigusteaduskonnas Bostonis (Massachusetts), umbes 1991. aastal.

Chicagos valijaid registreerimas, umbes 1992. aastal.

Barack ja Michelle Obama oma pulmapäeval 18. oktoobril 1992. aastal.

Pärast kolme aastat seda tööd, jõudis Obama järeltulele, et taoliste vaevatud kogukondade olukorra tõeline parandamine eeldab sekkumist kõrgemal tasandil, õiguse ja poliitika valdkonnas. Nii astus ta Harvardi Ülikooli õigusteaduskonda, kus kogus tuntuks mõjuka juuraajakirja Harvard Law Review esimese mustanahalise presidendina ja mille ta lõpetas 1991. aastal *magna cum laude*.

Selliste saavutustega oleks Obama võinud saada mis tahes soovitud töökohta, märkis Barack Obama presidendikampaania strateeg David Axelrod. Obama aga pöördus tagasi oma uude kodulinna Chicagosse, kus ta praktiseeris kodanikuõiguste advokaadina ja õpetas riigiõigust Chicago Ülikoolis. 1992. aastal abiellus ta Michelle Robinsoniga, kes oli samuti lõpetanud Harvardi Ülikooli õigusteaduskonna, ja töötas Chicagos valijate registrijana, aidates demokraatide kandidaate, nagu Bill Clinton.

Olles endiselt pühendunud avalikule teenistusele, otsustas Obama 1996. aastal esimest korda kandideerida valitavale ametikohale ning ta valitigi Chicagos Illinoisi osariigi senatisse. Rassiteema oli nii mitmeski mõttes tema varasema kogukondliku töö loogiline jätk ja Obama lähtus ka oma poliitikutöös samast avarast maailmanägemisest, asudes seisukohale, et poliitik peaks ennekõike olema kodanikele suunatud rohujuuresandil tehtavate jõupingutuste võimaldaja ja laiapõhjaliste koalitsioonide looja.

Afroameeriklased, kes peavad meie edu takistuseks üksnes rassismi, on eksiteel, kui nad ei võta arvesse ega mõista ka laiema majanduslikke jõude, mis muudavad majandusliku olukorra ebakindlaks kõikide töötajate – valgete, latiinode ja asiaatide – jaoks,” väitis ta tollal. Järgneva kaheksa aasta jooksul osariigi senatis kuulusid Barack Obama seadusandlike saavutuste hulka kampaaniate rahastamise reformimine, töötavate vaeste maksuvähendused ja osariigi kriminaalõigussüsteemi parendamine.


Chicago Ülikooli õigusteaduskonnas riigiõigust õpetamas, umbes 1993. aastal.

Pärast 1996. aastal Chicago esindajana Illinoisi osariigi senatisse valimist valiti Obama tagasi kolmel korral.

Osariigi senaator Obama, kelle kõrval on tema perekond, tunnistas kaotust Ameerika Ühendriikide Kongressi valimistel 2000. aastal.

„Dreams from My Father“, avaldatud 1995. aastal.

Riiklik tasand

2000. aastal kandideeris Obama esimest korda Ameerika Ühendriikide Kongressi, ent jäi alla tollal esindajatekojas Chicago demokraate esindavale Bobby Rushile. Lööduna eelvalimiste suurest kaotusest Rushile ja soovist siiski saavutada mõju väljaspool Illinoisi osariiki, veenis ta Michelle'i oma idees kandideerida viimase võimalusena oma poliitilise karjääri edendamiseks Ameerika Ühendriikide Senatisse.

Kuna vabariiklasest Illinoisi esindaja Peter Fitzgerald oli aasta varem teatanud, et ta ei taotle tagasivalimist, osutusid 2004. aasta senati valimised Illinoisis kõigile avatuks. Erakonnasisestel eelvalimistel konkureerisid senaatorikandidatuuri nimel seitse demokraati ja kaheksa vabariiklast. Obama saavutas hõlpsasti demokraatide esinumbriks nimetamise, kogudes rohkem hääli (53 protsenti) kui tema kuus oponenti kokku.

Vabariiklastele kuulus 100-liikmelises USA Senatis tollal napp enamus ehk 51 kohta ja demokraadid nägid Illinoisi senaatorivalimistes võimalust

võita enamus senatis samal aastal tagasi (tegelikult saavutasid demokraadid senatis enamuse alles 2006. aastal). Soov edendada Obama kampaaniat silmapaistva rolli abil parteikongressil, tema oraatorivõimed ja demokraatide presidendikandidaadile John Kerryle avaldatud soodne mulje kinnistasid otsuse valida Obama parteikongressi peaesinejaks.

Obama lennukas ja viimistletud kõne erimeelsuste ületamise vajaduse kohta ning üleskutse viia küünilise poliitika asemel ellu „lootuse poliitikat“ mitte üksnes ei sütitanud kongressil osalenuid – see lennutas Obama demokraatide partei tõusva tähena üleriigilise meedia rambivalgusse. Sel sügisel võitis Obama hõlpsalt senativalimised, saavutades koguni 70 protsenti valijate häältest. Ehkki sellele mäekõrgusele edule aitas kahtlemata kaasa vabariiklaste seas tol aastal valitsenud kaos, oli Obama võit siiski märkimisväärne, kuna ta saavutas valijate eelistuse 93 maakonnas osariigi 102 maakonnast, kusjuures valgenahaliste valijate seas hääletas üle poole Obama poolt.


Osariigi senaator Obama kandideerib Ameerika Ühendriikide Senatisse Illinoisi osariigist, 2004. aasta juuli.

Ameerika Ühendriikide senaatori kandidaat Obama kutsutakse demokraatide üleriikliku kongressi peaesinejaks, 27. juuli 2004.

Ameerika Ühendriikide senaatori kandidaat Illinoisi osariigist koos oma abikaasa Michelle'i ning tütarde Sasha (esiplaanil) ja Maliaga valimispäeval, 2004.

Obama maine uue põlvkonna poliitikuna, kes suudab ületada traditsioonilise rassilõhe, kasvas jõudsasti. Ajakirjas New Yorker ilmunud ülevaates Obama kohta märkis ajakirjanik William Finnegan, et Obamal on annet järgida kaasvestleja kõnepruuki ja et ta valdab kõiki Ameerika keeleksutusi. Obama pakkus välja omapoolse selgituse selle kohta, miks ta suutis valgenahalised valijad enda poolele võita.

„Ma tunnen neid inimesi,” ütles ta. „Nad on minu vanavanemad. ... Nende kombed, mured, tunnetus, mis on õige ja mis on vale – see kõik on mulle täiesti tuttav.”

Obama hääletusajalugu senatis langes kokku demokraatide partei liberaalse tiiva vaadetega. Üks tema kaubamärke on olnud Iraagi sõja kritiseerimine, mis sai alguse ühest 2002. aastal ehk juba enne sõja alustamist peetud kõnest, kus Obama hoiatas, et taoline sõjaline sekkumine ei tohiks rajaneda mitte põhimõttel, vaid poliitikal. Samuti on Obama tegevus olnud suunatud USA Kongressi eetikastandardite tugevdamisele, sõjaveteranide eest hoolitsemise parandamisele ja taastuvenergiaallikate kasutuse suurendamisele.

Presidendiks kandideerimine

Demokraatide eelvalimiste pikaleveninud kampaania 2008. aastal, mille käigus kandidaadid valiti või seati valimiskoosolekutel üles kõigis 50 osariigis, oli mitmeti ajaloolise tähtsusega. Afroameeriklased ja naised olid presidendikandidaadiks nimetamisel varem konkureerinud isikud, ent esimest korda olid kaks peamist rivaali naine ja afroameeriklane. Kui Barack Obama ja tema seitse konkurenti demokraatide presidendikandidaadiks määramise nimel 2007. aastal kampaaniat alustasid, seadsid avaliku arvamuse küsitlused Obama järjekindlalt New Yorgi senaatori Hillary Clintoni kui eeldatava favoriidi järel teisele kohale. Obama oli aga võidujooksu selles varajases etapis väga edukas entusiastlike toetajate leidmisel, eelkõige noorte seas, üleriikliku rohujuuresandi kampaaniaorganisatsiooni loomisel ja Interneti kaudu raha kogumisel.


Ameerika Ühendriikide senaator Obama koos senati välissuhete komisjoni esimehe senaator Joe Bideniga.

Obama koos oma keeniasest vanaema Sarah Hussein Obamaga Keenias Kogelo külas, 2006. aasta augustis.

Obamade perekond 1998. aasta Keenias Nairobis asuva Ameerika Ühendriikide saatkonna pommitamise ohvrite mälestusmärgile pärgi asetamas, 2006. aasta august.

Barack Obama, kelle kõrval on tema perekond, teatab oma kandideerimisest presidendiks ametikohale, 2007. aasta veebruar.

„The Audacity of Hope“, avaldatud 2006. aastal.

Kui Clintoni eelisteks oli suurem tunnus, hästi õlitatud kampaaniaaparaat ja juhtivate demokraatide toetus osariigi tasandil, siis Obama leer töötas nende eeliste nullimiseks välja uuendusliku strateegia. See strateegia oli suunatud osariikidele, kus eelvalimiste asemel kasutatakse kongressidelegaatide valimiseks valimiskoosolekuid, ning väiksematele osariikidele, kus on üldvalimistel tavaliselt valitud vabariiklasi. Selle lähenemisviisi puhul tugineti demokraatide partei proportsionaalse esindatuse süsteemile, mis tähendab seda, et osariigis eelvalimised võitnud kandidaat võib arvestada delegaatide arvuga, mis vastab ligilähedaselt tema poolt hääletanute arvule, samas kui vabariiklaste kasutatavas süsteemis saab osariigis valimised võitnud kandidaat kõik delegaatide hääled või enamiku neist. Strateegia osutus edukaks esimesel valimiskoosolekul Iowas 3. jaanuaril 2008, kui Obama saavutas üllatusvõidu Clintoni üle. Võit Iowas muutis kogu mängu ning Washington Postis kirjutati selle kohta nii: „Võit Clintoni üle muutis võidujooksu suunda, kusjuures Clintoni pöhririvaaliks sai Obama – ainus sõnumi, organisatsioonilise toe ja Clintoni liidrirolli kõigutamiseks vajalike rahaliste vahenditega kandidaat.”

Selle strateegia edukus ilmnis ka nn superteisipäeval ehk 5. veebruaril samaaegselt 22 osariigis toimunud eelvalimistel, kui Obama jõudis konkurents Clintoniga viigini ning kindlustas võidu lääne- ja lõunapoolsetes põllumajanduslikes osariikides. Ja veel kord tasus see strateegia end ära siis, kui Obama võitis veebruaris veel kümme järjestikust eelvalimist, kindlustades oma juhtiva positsiooni delegaatide arvu osas, millele Clinton järele ei jõudnudki.

President Obama

Barack Obama on üks noorimaid Ameerika Ühendriikide presidentide. Olles sündinud aastatel 1946–1964 valitsenud beebibuumi lõpuosas, on ta ka esimene president, kes sai täisealiseks 1980ndatel, mis iseenesest võiks juba teatavat muutust ette ennustada. Atmosfäär, milles ta kasvas, erines suuresti sotsiaalselt tormilistest 1960ndatest, mis kujundasid varasemate beebibuumi põlvkondade maailmavaadet. Obama on varem öelnud 2000. ja 2004. aasta presidendivalimiste kohta, millel konkureerisid selle sõjajärgse põlvkonna märksa varasemad esindajad: „Mõni-


Obama (paremalt kolmas) teledebatis koos demokraatide kuue ülejäänud kandidaadiga presidendikohale, 2007. aasta november.

Obama kampaania Iowa osariigi väikelinnas Peostas. Obama osutus edukaks Iowa valimiskoosolekul, mis toimus 3. jaanuaril 2008.

Koos toetajatega „superteisipäeva” võite tähistamas, 5. veebruar 2008.

Peamise rivaali, senaator Hillary Clintoniga väitlemas.

kord tundsin, nagu vaataksin üleriigilisel laval etendatavat beebibuumi põlvkonna psühhodraamat – lugu, mis sai alguse kaua aega tagasi mõnedes ülikoolilinnakutes hautud vanast vimmast ja kättemaksuplaanidest.”

Ajakirja New Yorker ajakirjanik Larissa MacFarquhar pakkus välja ühe teooria, selgitamaks Obama veetlust, mis ületab traditsioonilised poliitilised eraldusjooned. „Obama eelistused hääletamisel on senati liberaalsemaid,” märkis ta. „Samas on ta alati meeldinud vabariiklastele – ehk seetõttu, et ta räägib liberaalsetest eesmärkidest konservatiivses keeles.”

„Obama seisukohad ajaloo kohta, austus traditsioonide suhtes ja veendumus, et maailma saab muuta vaid väga-väga aeglaselt, annavad tunnistust vägagi konservatiivsest meelelaadist,” kirjutab MacFarquhar.

President Obama on Ameerika Ühendriikide poliitikasse toonud uued tuuled. Tema kandidatuur kerkis esile täpselt sel ajal, kui paljude ameeriklaste uskumuse kohaselt vajab nende riik põhja-

likku suunamuutust. Washington Posti poliitikakolumnist E. J. Dionne võttis selle õnneliku kokkulangevuse Obama kandideerimise ja Ameerika ajavaimu vahel täpselt kokku:

„Vajati muutust, mitte kogemusi. Kampaania reetoorikas hinnati kõige enam hoogu, mitte detailide täpsust. Lõpparve minevikuga, mitte pelgalt naasmine paremate päevade juurde, oli lubadus, mis kõige enam luges.”


Barack ja Michelle Obama rahvakoosolekul, 3. juunil 2008. aastal. Eelvalimiste võidud sel päeval tagasid piisava arvu kongressidelegaatide demokraatide partei presidendikandidaadiks nimetamiseks.

Kampaerialennukis ajakirjanikega rääkimas.

Presidendikandidaat Barack Obama (paremal), asepresidendikandidaat Joe Biden (vasakul) ning nende abikaasad demokraatide üleriigilisel kongressil, 28. august 2008.

Barack Obama

Väljavõtted kõnest „American Moment: Remarks to the Chicago Council on Global Affairs”, 23. aprillil 2007

Ma usun, et mis tahes presidendi kõige olulisem ülesanne on kaitsta Ameerika rahvast. Ja ma olen samavõrd veendunud, et selle ülesande tulemuslik täitmine 21. sajandil eeldab uut ettekujutust Ameerika liidrirollist ja uut rahvusliku julgeoleku kontseptsiooni – tulevikukujutlust, mis rajaneb mineviku õppetundidel, ent mida ei piira iganenud mõtteviisid.

Meie globaliseerunud maailmas on Ameerika rahva julgeolek vältimatult seotud kõikide inimeste julgeolekuga. Kui narkokaubandus ja korruptsioon ohustavad demokraatiat Ladina-Ameerikas, siis on see ka Ameerika probleem. Kui Indoneesia vaestel külaelanikel ei jää üle muud, kui saata turule linnugripiga nakatunud kanu, siis ei saa öelda, et see mure ei puuduta meid. Kui Pakistani usukoolides õpetatakse väikestele lastele vihkamist, siis on ka meie lapsed ohus.

21. sajandi ohud ei tunne riigipiire, olgu siis tegemist ülemaailmse terrorismi või pandeemiaga, järsu kliimamuutuse või massihävitusrelvade leviku kasvuga.

* * * * *

Paljud ameeriklased võivad tunda kiusatust tõmbuda endasse ja loovutada liidriroll maailmaasjades.

Mina olen aga veendunud, et liidrirollist loobumine oleks viga, mida me ei tohi teha. Ameerika ei suuda astuda selle sajandi ohtudele üksinda vastu, ent ka maailm ei saa nendega hakkama ilma Ameerikata. Me ei tohi maailmaasjadest eemale tõmbuda ega sundida seda alistuma – me peame maailma juhtima oma tegude ja eeskujuga.

Me peame olema esirinnas, rajades 21. sajandi sõjaväe, et tagada oma rahva julgeolek ja edendada kõikide inimeste julgeolekut. Me peame olema esirinnas, juhtides ülemaailmseid jõupingutusi maailma ohtlikemate relvade leviku peatamiseks. Me peame olema esirinnas, luues ja tugevdades partnerlusi ja liite, mis on vajalikud ühiste probleemide lahendamiseks ja ühiste ohtude võitmiseks.

Ja Ameerika peab olema esirinnas, ulatades abikäe kõikidele, kes elavad lootusetuses ja unustatud maailmanurkades, sest kuigi alati on neid, kes valivad vihkamise ja kinnitavad oma keha külge pommi, on miljonite võrra rohkem neid, kes soovivad valida teise tee ja kes tahavad, et meie lootusemajakas valgustaks nende teed.

tulevikukujutus


Ameerika on riik, mis aitas vabastada ühe mandri hullumeelsest. Me oleme riik, kes ütles ühe lõhestatud linna vapratele inimestele, et ka meie oleme berliinlased. Me saatsime põlvkondade kaupa noori inimesi rahusaadikutena kogu maailma. Ja me oleme riik, kes kiirustas Aasias hävitava tsunami ohvritele abi andma.

Nüüd on meie aeg juhtida – meie põlvkonna aeg rääkida veel üks vägev Ameerika lugu. Nii et ühel heal päeval saame me oma lastele öelda, et see oli siis, kui me aitasime Lähis-Idas rahu kindlustada. Et see oli aeg, kui me hakkasime võitlema kliimamuutuse vastu ja muutsime ohutuks relvad, mis võivad inimkonna hävitada. See oli aeg, kui me andsime võimaluse unustatud maailmanurkade inimestele. Ja see oli aeg, kui me muutsime uueks Ameerika, mis on kogu maailmast toonud meie ukstelävele põlvkondade viisi võimalusi, vabadust ja lootust otsinud rändureid.

Üleval: Barack Obama kõne globaliseerumise nõupidamisel Chicagos, 23. aprill 2007.

Saage tuttavaks:


Obamade perekond iseseisuspäeva paraadil Montana osariigis Buttes 4. juulil 2008. Vasakult: Michelle, Sasha, Barack ja Malia.

Obamad on esimene afroameerika perekond, kes iial Valgesse Majja kolinud.

President Barack Obama ja tema abikaasa Michelle mõistavad hästi Obama valimise ajaloolist tähtsust ja seda, mida see tähendab paljude ameeriklaste jaoks. Oma kampaaniakõnes mainis pr Obama mitmel korral üht 10-aastast tüdrukut, keda kohtas ühes Lõuna-Carolina kosmeetikapoes ja kes ütles, et kui Barack Obama valitakse presidendiks, „tähendab see seda, et ma võin endale kõike ette kujutada“.

„Ta võinuks olla mina,” ütles pr Obama ajakirjale Newsweek. „Sest tõde on see, et mina ei peaks siin praegu olema. Ma olen statistiline hälve. Musta-

nahaline tüdruk, kes kasvas üles Chicago lõunaosas. Kas mina pidanuks minema Princetoni? Ei. ... Õeldi, et Harvardi õigusteaduskond on minu jaoks võib-olla liiga kõrge eesmärk. Aga ma läksin, ja sain hakkama. Ja kindlasti ei peaks ma eelduste kohaselt siin seisma.”

Ameerika Ühendriikide esileedi sai sündides nimeks Michelle Robinson ja ta kasvas üles töölisperekonnas Illinoisi osariigis Chicagos. Tema isa töötas linna veeametis ja tegutses demokraadist valimisametnikuna, ema oli aga kodune ning hoolditses Michelle'i ja tema vanema venna Craigi eest.

Koolis nägi Michelle Robinson kõvasti vaeva ja pääses pärast lõpetamist Princetoni Ülikooli, mille ta lõpetas 1985. aastal. Olles Princetonis lõpetanud

Obamade perekond

sotsioloogia eriala (kõrvalerialaks olid afroameerika uuringud), astus Michelle Robinson Harvardi õigusteaduskonda.

Barack Obama ja Michelle Robinson tutvusid 1989. aastal, kui Michelle töötas Chicago advokaadibüroos Sidley & Austin ja talle tehti ülesandeks hakata juhendama suveks praktikale tulnud Obamat.

Tulevane president kutsus Michelle'i endaga kaasa ühele Chicago kogukondlikule üritusele. Michelle oli nõus ja osaleski koosolekul, kus, nagu ta ajakirjale Newsweek rääkis, Obama kõneles kokkutulnute vajadusest „ületada kuristik selle vahel, milline maailm on praegu ja milline see peaks olema”.

Michelle Robinson ja Barack Obama kohtusid edaspidigi ning abiellusid 1992. aastal. Obamade ühiseks kireks on avalik teenistus ning nad on suure osa oma täiskasvanuelust pühendanud avalikus sektoris töötamisele.

Lõpetanud praktiseerimise äriõiguse valdkonnas, mis viis ta kokku Barack Obamaga, töötas pr Obama mitmel ametikohal Chicago linnavalitsuses. Samuti oli ta organisatsiooni Public Allies'i Chicago osakonna asutaja ja tegevdirektor. See organisatsioon julgustab noori asuma tööle avalikku teenistusse. Viimati töötas Michelle Obama Chicago Ülikooli meditsiinikeskuse kogukonna- ja välissuhete asejuhina.

„Tema tundub kindlasti olevat inimene, kes kasutaks ära võimalused, mida Valge Maja pakub,” ütles ajaloolane ja New Jersey Rideri Ülikooli kommunikatsiooniprofessor dr Myra Gutin. „Ta on tark, ta oskab hästi esineda ja tal on juhtimiskogemust.”


Obamad loodavad, et nende entusiasm avaliku teenistuse suhtes ning laialdased professionaalsed


Üleval: Michelle Obama kõneleb demokraatide üleriigilisel kongressil, 25. august 2008.

All: Obamad reisisid presidendikampaania ajal enamasti koos.

kogemused ja saavutused aitavad neil eelseisvate raskustega toime tulla. Barack Obama soovi taga saada presidendiks ja maailma positiivselt mõjutada on tema väikesed tütre Malia (sündinud 1998. aastal) ja Sasha (lühend Natashast, sündinud 2001. aastal). Need tüdrukud on Valge Maja noorimad elanikud pärast Amy Carterit, kes oli üheksane, kui tema isa Jimmy Carter 1976. aastal presidendiks valiti.

„Minu elu keerleb mu tütarde ümber,” tunnistas toonane senaator Obama oma isadepäevakõnes ühes Chicago kirikus. „Ma mõtlen sellele, millise maailma ma neile jätan. Ma olen aru saanud, et inimese elu pole kuigi palju väärt, kui ta ei ole valmis andma oma väikest panust selleks, et jätta lastele – meie kõigi lastele – veidi parem maailm. See on meie kui isade ja lapsevanemate tähtsaim kohustus.”

Asepresident


Asepresidendikandidaat Joe Biden (vasakul) koos presidendikandidaadi Barack Obamaga demokraatide üleriigilisel kongressil, 28. august 2008.

Ma pean oma rolli Balkanil genotsiidi lõpetamisele kaasaitamisel ja naiste vastu suunatud vägivalla tõkestamise seaduse vastuvõtmise kindlustamisel oma avaliku teenistuse kõige olulisemateks momentideks.” Nii kirjutas toonane senaator Joseph R. Biden, Ameerika Ühendriikide asepresident, oma 2007. aastal ilmunud autobiograafias „Promises to Keep: On Life and Politics“.

Seda enesehinnangut aitab mõista Bideni taust. Ta on Iiri katoliiklane, kes sündis 1942. aastal Pennsylvania kirdeosas peamiselt töölisklassi linnas Scrantonis tagasihoidlikes oludes elavasse perekonda. Tema ema oli kodune, isa aga autode müüja. Perekond kolis Delaware’i osariiki, kui Biden oli 10-aastane. Ta oli oma peres esimene, kes sai kõrghariduse, kui lõpetas New Yorgis Syracuse’i Ülikooli õigusteaduskonna.

Bideni poliitilise karjääri pöördepunktiks oli Delaware’i osariigi esindajana Ameerika Ühendriikide Senatisse valimine. Aasta oli siis 1972 ja Biden oli 29-aastane. Mõni nädal enne ametivande andmist said tema abikaasa ja tütar autoavariis surma. Bideni väikesed pojad jäid õnnetuses ellu, ent said tõsiselt vigastatud. (1977. aastal abiellus Biden uuesti ja sellest liidust sündis tütar.) Veel üks õnnetus tabas Bidenit 1988. aastal, mil tal diagnoositi kaks ajuaneurüsmi, mis võinuks lõppeda surmaga. Paranemine oli pikk ja piinarikas. Biden ei osalenud senati töös seitsme kuu vältel ja ta oli suurema osa sellest ajast sunnitud veetma voodis.

Oma senati-karjääri jooksul on Bideni hääletanud valdavalt liberaalset suunda esindavate otsuste poolt. Ehkki ta meeldib ka vabariiklastele ja ta on aeg-ajalt parteiiniist erinevalt hääletanud, on Biden enamasti toetanud oma parteid. Näiteks Washingtoni Posti sõnutsi on Biden viimase kahe aas-

Joseph Biden

ta jooksul Senatis hääletanud demokraatide liini järgides 96,6 protsendil kordadel. „Teda peetakse üldiselt liberaalseks internatsionalistiks,” kirjutas Michael Gordon New York Timesis. „Ta on rõhutanud diplomaatia tähtsust, ent on mõnikord olnud valmis toetama diplomaatiat jõu kasutamise ähvardamisega.”

Senaatorina töötamise esimestel aastatel keskendus Biden sisemaistele küsimustele, eelkõige kodanikuvabadustele ja -õigustele ning korrakaitsele. 1975. aastal sai Bidenist senati õiguskomitee liige; aastatel 1987–1995 oli Biden õiguskomitee esimees. Bideni tollane suurim seadusandlik saavutus oli pöördeline naiste vastu suunatud vägivalda tõkestamise seadus (1994), mille üks autoreist ta oli. Selle seaduse alusel eraldatakse miljardeid dollareid soopõhiste kuritegude vastu võitlemiseks. Mõnedel juhtudel on Biden tavapära liberaalsetest vaadetest kõrvale kaldunud. Näiteks on ta aktiivselt toetanud rangemate karistuste määramist narkokuritegude puhul. Samuti oli ta vastu koolide rassilise lõimumise nimel kasutatavatele laste koolibussidele, ehkki rõhutas oma toetust kodanikuõigustele.

Välispoliitika tulevik

Biden paistis senatis silma välispoliitilistes küsimustes. Ta oli senati mõjuka välissuhete komisjoni liige alates 1975. aastast ning sama komisjoni esimees aastatel 2001–2003 ja 2007–2009. Barack Obama määrati sellesse komisjoni pärast senatisse valituks osutumist 2004. aastal ja ta õppis seal Bideni hästi tundma. Obama juhtis Euroopa asjade allkomisjoni, mille esimees varem oli olnud Biden. Ühes olulises välispoliitilises küsimuses jäid Obama ja Biden aga eriarvamusele. Biden hääletas senati lõppresolutsiooni poolt, millega toetati Ameerika Ühendriikide sissetungi Iraaki, samas kui Obama (kes sel ajal ei olnud veel senati liige) väljendas sellele otsusele oma vastuseisu.

Enne lõppresolutsiooni hääletusele panemist tegi Biden siiski koostööd vabariiklasest senaatori Richard Lugariga (Indiana osariigi esindaja), et võetaks vastu resolutsioon, mis lubab sõjategevust üksnes siis, kui diplomaatilised jõupingutused on ammendunud. Kui see resolutsioon tagasi lükati, hääletas Biden sõjalise sekkumise poolt. Samas hääletas ta ka muudatuse vastu, mille kohaselt oleks Bushi administratsioon pidanud enne Iraaki tungimist taotlema täiendavat kooskõlastust. 2005.


Senaator Biden (istub paremal) koos teiste senati õiguskomisjoni liikmetega, 1986. aasta august.

aastaks nimetas Biden oma hääletamist Iraagi küsimuses „veaks”. Pärast seda, kui Obama oli Bideni valinud oma asepresidendikandidaadiks, ütles Obama nende ühisel esinemisel Illinoisis Springfieldis, et Biden on „välispoliitikaekspert, kelle tõekspidamised ja väärtushinnangud langevad kindlalt kokku keskklassi omadega”. Obama nimetas Bideni ka Bushi-McCaini välispoliitika tugevaks kriitikuks, kes esindab uue tegevussuuna nõudjaid, mis viib võitluse terroristide tasandile ja lõpetab sõja Iraagis vastutustundlikult.


Ameerika Ühendriikide senaatorid (vasakult): John Kerry, Joseph Biden ja Charles Hagel Pakistanis Islamabadis, 2008. aasta veebruar.

Senati välisasjade komisjonis töötamise ajal külastas Biden mitmeid riike ning ta on sinasõber mitte ainult paljude riigijuhtidega, vaid ka nende asetäitjate ja abidega, aga ka opositsioonijuhtidega. Ta on tegelenud selliste oluliste küsimustega nagu relvastuse kontroll, tuumarelva-de levik, NATO laienemine, suurvõimude rivaliteet ja Ameerika Ühendriikide suhted kolmanda maail-maga. Samuti on ta aktiivselt toetanud ülemaailm-se AIDSi-vastase võitluse algatust ning süsiniku ja kasvuhoonegaaside heitmete vähendamiseks rahvusvahelisel tasandil tehtavaid jõupingutusi. (Biden töötas esimese kliimamuutuse ohjamist käsitleva õigusakti välja juba 20 aastat tagasi.) Lisaks on Biden üldiselt toetanud vabakaubandus-lepinguid. Erilist huvi on see pikaajaline senaator tundnud Aafrika vastu. Ta oli üks esimesi Lõuna-Aafrika Vabariigi apartheidirežiimi kritiseerijaid. Darfuri puhul pooldas Biden sealse verevalamise peatamiseks jõulisemate meetmete võtmist.

Enamiku vaatlejate arvates oli Bideni kõige olu-lisemaks välispoliitiliseks saavutuseks Balkani vaenutegevuse lõpetamiseks tehtud jõupingutu-sed 1990ndatel. Biden oli üks neid mõjutajaid, kes veensid Clintoni administratsiooni võtma meetmeid Serbia liidri Slobodan Miloševići vas-tu. Springfieldis esinedes märkis Obama, et Biden „aitas töötada välja poliitikat, mis lõpetaks tapa-talgud Balkanil“. Konkreetsemalt pooldas Biden sekkumist, et lõpetada moslemite vastu suunatud etniline puhastus Bosnias. Hiljem toetas ta NATO pommirünnakuid Serbiale, sundimaks Serbia väge-sid Kosovost lahkuma.

Biden on presidendiks kandideerinud kahel korral – 1988. ja 2008. aastal, ent mõlemal korral edutult. Obama kampaania käigus sai teatavaks, et Biden valiti asepresidendi kandidaadiks mitmel põhjusel, ent ennekõike tänu selle Delaware’i senaatori tead-mistele ja kogemustele välispoliitika alal. Biden on esimene katoliiklasest asepresident ja ka esimene Delaware’i osariigist pärit asepresident.

Fotod Kõikide fotode autoriõigus: AP Images, välja arvatud: esikaas – Ameerika Ühendriikide senaatori Barack Obama büroo; esi- ja tagakaas (vahelehed) – U.S. Bureau of Engraving and Printing; lk 4 (vasakul) – Time & Life Pictures / Getty Images. Teostus Peatoimetaja George Clack. Tegevtoimetaja Editor Anita N. Green. Autorid: Domenick DiPasquale, David Pitts, Kelly Bronk. Toimetaja Rosalie Targonski. Kujundaja Tim Brown. Fototoimetaja Ann Monroe Jacobs.


*Annan pühaliku
töotuse täita ustavalt Ameerika
Ühendriikide presidendi kohuseid
ning säilitada ja kaitsta Ameerika
Ühendriikide põhiseadust kõigi
oma võimete kohaselt. Aidaku
mind selles Jumal..*

Ameerika Ühendriikide presidendi ametivandest


